

Office of Export Enforcement

Export Enforcement's Role

Protect National Security and Foreign Policy Goals

- Prevention and Detection
- Investigation and Prosecution
- Domestic and International Law Enforcement Cooperation

Preventive Enforcement Activities

- Develop watchlists and screen license applications
- Check transactions prior to issuing licenses
- Verify licensed end-uses after shipment

- Review Shipper's Export Declarations
- Review Visa applications

Investigations and Prosecution

Investigations

- Criminal
- Administrative

Penalties

- Criminal Fines and Imprisonment
- Civil Penalties
- Denial of ExportPrivileges

Criminal Fines and Penalties Willful Violations

- * \$1 million per violation corporations
- \$250,000 per violation individuals
- 10 years imprisonment per violation

CIVIL PENALTIES

- \$100,000 per violation of national security controlled items
 - July 1995, Halliburton fined \$2.6 million
 - January 1995, Teledyne fined \$2 million
- Seizure of goods

Five Root Causes Enforcement Cases

INCOMPLETE TRANSACTION INFORMATION

- Unknown End-user or End-use
- Multiple parties to a transaction
- © Correct product classification
- Identify all parties to a transaction, verify as legitimate intermediaries and ultimate consignees.

Ignoring Red Flags

- Person ordering the technology is unfamiliar with product or technical information regarding end-use
- Conflicting information on sales documentation and export routing correspondence.

Human Error

- Overwhelmed by end of quarter orders and processing
- New personnel using outdated go-by documentation
- Export manager on vacation (cross train back up personnel)
- Lack of communication with sales staff and foreign distributors.

Incomplete/incorrect SED Filing

- Wrong ECCN
- Figure 1 Improper use of NLR (No license required)
- Wrong Ultimate Consignee
- Non-conformance of documents

Failure to Inform on license conditions

- Identify all license conditions issued and identify any conflict with sales transaction, resolve any conflicts before proceeding with transaction. Even if this means amending the license!
- Notify intermediate and ultimate consignees of the BIS license conditions
- Submit all reporting as required by BIS license.

When You find a Violation

- Notify management
- Identify and contain immediate violation
- Conduct internal audit for scope of problem
- Disclose problem to BIS/OEE promptly and completely

Top Cape – Asher Karni

sgi

Silicon Graphics, Inc.

- January 7, 2003
- Pled guilty to two felony charges that the company violated Commerce Department regulations by illegally exporting high performance computers to a Russian nuclear laboratory in 1996
- \$1 million in criminal fines
- \$182,000 civil fine
- Suspended denial of exporting privileges to Russia for a period of three years

Silicon Graphics, Inc.

• SGI admitted that, on two occasions in 1996, the company exported four Challenge L computer systems, upgrades, and peripheral equipment to the All-Russian Institute for Technical Physics (Chelyabinsk-70) in violation of U.S. export control regulations. Chelyabinsk-70, located in Snezhinsk, Russia, is a nuclear laboratory operated by Russia's Ministry of Atomic Energy and is engaged in research, development, testing, and maintenance of nuclear devices.

Export Enforcement Case Study (Nuclear): IBM East Europe/Asia Ltd.

Arzamas-16 and Chelyabinsk-70

In January 1997, a former MINATOM Minister Mikailov stated that Arzamas-16 and Chelyabinsk-70, two Russian nuclear research centers, had purchased a super-computer and server which would increase their computing capabilities ten fold.

Investigation

An investigation revealed that in 1996 and 1997 IBM East Europe/Asia Ltd., the Russian subsidiary of IBM, exported computers to Arzamas-16, a Russian nuclear weapons lab, in violation of U.S. export laws and regulations

IBM East Europe/Asia, Ltd. Penalized

- On July 31, 1998, IBM-Russia pled guilty to illegal export of computers to a Russian nuclear weapons laboratory
- © Criminal fine: \$8.5 million
- © Civil penalty: \$171,000
 - Maximum permitted

The New Hork Times

I.B.M. Guilty Of Illegal Sales. ToRussianLab Unit Strikes Plea Deal for Computer Exports WASHINGTON, July 31 guilty to ad. day reed computers to a horarory of clear weathers Vanced computers to a kussian full fine up to lear weapons an 38.5 million hallower hallower to pay an agree transmission fine hallower to lear a investigators hallower to large the transmission of the learn to lear a line agree to learn to lear agree to learn agree to lear agree to learn agree to lear agree to learn agree to lear agree to learn agree to lear agree to le Jereed to pay an westigators delieved Wild regeral investigators conviction I.J. J. Secretly bought the comme 3ecreely sought the 1997 in Jalief that Washington cale after Moscow nuclear tests. by the Unit VIISSIA IN

Entities List -Russian Nuclear Weapons Labs

Entity	License Requirement	License Review Policy	Federal Register Citation
All-Union Scientific Research Institute of Experimental Physics, (aka VNIIEF, Arzamas-16, Russian Federal Nuclear Center, All Russian Research Institute of Experimental Physics, ARIEP, Khariton Institute) located in either Snezhinsk or Kremlev	All items subject to the EAR	Case-by-case basis	62 FR 35334 - 6/30/97
All-Russian Scientific Research Institute of Technical Physics, (aka VNIITF, Chelyabinsk-70, all-Russian Research Institute of Technical Physics, ARITP, Russian Federal Nuclear Center) located in either Snezhinsk or Kremlev	All items subject to the EAR	Case-by-case basis	62 FR 35334 - 6/30/97